

March 20, 2020

On behalf of Thomas A. Turco III, Secretary,
Executive Office of Public Safety & Security (EOPSS)
and Andrew Peck, Undersecretary for Criminal Justice,
the Office of Grants & Research would like to thank you for
your interest in the **Emerging Adults Reentry Initiative** funding.
Reducing recidivism rates in the Commonwealth is an EOPSS priority
and we appreciate your support
We will begin our conference call/webinar in a moment...

Commonwealth of Massachusetts
Executive Office of Public Safety and Security
Office of Grants & Research

Emerging Adults Reentry Initiative
Potential Bidders Conference Call
March 20, 2020
1:00 p.m. – 2:00 p.m.

Charles D. Baker
Governor

Karyn E. Polito
Lieutenant Governor

Thomas A. Turco III
Secretary

Kevin Stanton
Executive Director

Emerging Adults Reentry Initiative Team

- ▶ **Kevin Stanton**, Executive Director, Office of Grants and Research (OGR)
 - ▶ **Lynn Wright**, Director, Justice and Prevention Division (JPD)
 - ▶ **Lisa Sampson**, Director, Research and Policy Analysis Division (RPAD)
 - ▶ **Elizabeth Flynn**, Special Projects Manager, JPD
 - ▶ **Thomas Ashe**, Program Coordinator, JPD
-

Key Dates (p. 3)

Activity	Dates
Application for Grant Funds (AGF) Posted	Tuesday, March 10, 2020
Mandatory Conference Call/Webinar	March 16, 2020 from 1:00 – 2:00 pm
Applications Due	Friday, March 27, 2020 by 4:00 pm
Award Announcements:	On or about Early April 2020
Grant Period	On or about mid-April 2020 through December 31, 2020

Introduction

- ▶ The Executive Office of Public Safety and Security (EOPSS) and the Massachusetts state legislature has made available approximately \$2.0 million for this grant initiative.
 - \$1.8 million for up to 6 grants for pre- and post-release services
 - \$100,000 for technical assistance provider for community program sites
 - \$100,000 to OGR for grants management & administration
 - ▶ Supported by FY2020 state funds authorized by Chapter 41 of the Massachusetts Acts of 2019.
 - ▶ To support evidence-based programs and promising practices for improving recidivism outcomes.
-

Applicant Eligibility (p. 3)

- ▶ OGR intends to fund up to six community-based nonprofit 501(c)(3) organizations up to \$300,000 each.
 - ▶ An applicant must provide a memorandum of understanding (MOU) from either a Sheriff's Department or the MA Department of Correction validating applicant's previous collaborative relationship and attesting to such future collaboration as it relates to the submitted application.
 - ▶ A nonprofit who does not submit a MOU will not be considered for funding.
-

Allowable Program Activities

- ▶ Implement a new evidence-based pre- and post-release program or practice for improving recidivism outcomes.
 - ▶ Expand a current evidence-based pre- and post-release program or practice for improving recidivism outcomes.
 - ▶ Implement a promising pre- and post-release program or practice.
 - ▶ Expand a promising pre- and post-release program or practice.
-

Allowable Program Activities (Cont.)

- ▶ The program must provide reentry services for emerging adults (specifically tailored to the needs of individuals 18–25 years of age) returning to Commonwealth cities and towns from state prisons or county correctional facilities.
- ▶ This grant will provide non-profit community-based organizations the ability to provide critical services (pre- and/or post-release) in the areas of:
 - Safe and affordable housing;
 - Continuation of medical, mental health, and substance abuse treatment;
 - Educational and vocational; and
 - Employment and/or job-skills development.

Required Program Components

- ▶ Memoranda of Understanding (MOU)
 - MOU with Sheriff's Office and/or MA DOC submitted with application (**Attachment D**)
 - If selected, MOU with TA Provider (w/in 15 days of award)
- ▶ Risk Assessment/Screening Instruments
 - Program selection
 - Participant reentry plan
- ▶ Data Collection
 - Reentry Performance and Outcome Measures (see Appendix A, p. 16)

Performance and Outcome Measures

- ▶ Your program's goals, objectives and performance measures.

 - ▶ Additional three categories of measures (Appendix A):
 - 1) Program performance measures (aggregate)
 - Participants served, services provided, types of services

 - 2) Person data (participant information)
 - Identifying info, demographics, risk assessment score, prison entry and exit dates, program entry and exit dates
-

Performance and Outcome Measures

3. Recidivism Outcome Measures

- Mandated in legislative language
- Falls outside the grant period – data collected after one year of release from prison
 - New arraignment (proxy for arrest)
 - New conviction
 - New incarceration
 - Parole Violation (technical or new arrest)
 - Probation Violation

Resources for Evidence-Based OR

Promising Programs or Practices (p. 5)

- ▶ To assist in determining project activities for this initiative, applicants are encouraged to visit:
 - The National Institute of Corrections' *What Works in Reentry Clearinghouse* website at:
<https://whatworks.csgjusticecenter.org/>
 - The Office of Justice Programs' National Institute of Justice's CrimeSolutions.gov website at
www.crimesolutions.gov
 - The Results First Clearinghouse Database at
<http://www.pewtrusts.org/en/research-and-analysis/issue-briefs/2014/09/results-first-clearinghouse-database>

Evidence-Based or Promising Programs or Practices

Standards of Research Rigor

▶ Evidence-Based Programs and Practices

A program or practice with levels of effectiveness determined as a result of rigorous evaluation such as randomized controlled trials, statistically controlled evaluations that incorporate strong control or comparison group designs, or a single large multi-site randomized study. Typically, these programs have specified procedures that allow for successful replication.

▶ Promising Programs and Practices

A program or practice that meets the “evidence-based” or “research-based” criteria based upon preliminary information, statistical analyses, or a well-established theory of change. Promising programs and practices have been tested using less rigorous research designs that do not meet the evidence-based or research-based standard. These programs and practices typically have a well-constructed logic model or theory of change.

How to Apply

▶ Application Template (Attachment A)

◦ Section I

- A. Agency name, authorized signatory, grant program coordinator and fiscal contact information
 - B. DUNS Number
 - C. Verify SAM.gov registration
 - D. Amount of funds requested
-

How to Apply (cont.)

- **Section II** – Program Information
 - Program Name
 - Program Type
 - Program Abstract
 - Authorized Signatory: Agency representative, authorized to sign legal documents for the applicant, must sign and date with blue ink

How to Apply (cont.)

- **Section III** – Program Narrative
 - *A. Statement of the Problem/Needs Assessment (p. 8)*
 - This section should describe the problem and the need for the proposed program.
 - *B. Program Description (p. 8–9)*
 - This section should address both the scope and intent of the program and how it will address the problem or need.
 - *C. Program Goals and Objectives, Activities, Timeline, Performance Measures (p. 9–10)*
 - Applicant needs to clearly state the goals and objectives of what will be achieved with this funding.

How to Apply (cont.)

- ▶ **Section IV** – Budget (p.10)
 - This section should reflect the budget necessary to implement the proposed program and achieve its goals and objectives
 - Costs must directly relate to program activities
 - Applicants may submit a budget for *up to* 9 months of funding
 - Applicants must include a Budget Excel Worksheet (**Attachment B**)

Budget (Cont.)

- ▶ Allowable Costs:
 - Direct salary costs
 - Direct fringe benefit costs
 - Direct contract/consultant costs
 - Direct local travel costs
 - Direct supplies costs
 - Direct equipment costs
 - Other direct costs (identify each item specifically)
- ▶ Definitions of Budget Cost Categories (p. 12)

Budget (Cont.)

- ▶ Unallowable Costs:
 - Food or beverages for programing, trainings, conferences or staff meetings
 - Prizes/rewards/entertainment/trinkets (or any type of monetary incentive)
 - Gift cards
 - Clothing
 - Construction, office furniture, or other like purchases
 - Vehicles
 - Luxury items
 - Real estate

Submission Process and Due Date

- ▶ Applications must be submitted in hard copy and electronically.
- ▶ **Hard Copy:**
 - Mail or hand deliver one signed original and three copies of the required documents below no later than **4:00 p.m. on Friday, March 27, 2020.**
 - Application Template – Attachment A
 - Budget template – Attachment B
 - Contractor Authorized Signatory Listing – Att. C
 - MOU – Attachment D
 - Additional Material – Attachment E

Submission Process and Due Date (cont.)

▶ Electronic Submission

- E-mail the completed application template (Attachment A) as a PDF (not as a scan) and the Budget Excel Worksheet (Attachment B) to Elizabeth.m.Flynn@mass.gov no later than Friday, March 27, 2020 at 4:00 p.m.
- Signatures are not necessary

Proposal Review Process (p. 14)

- ▶ Applications will be reviewed and assessed for completeness, clarity, and reasonableness of all required components
 - ▶ Applications will be evaluated on:
 - Relevancy of applicant qualifications and experience
 - Quality of action research
 - Justification of the partnership and collaboration
 - Consistency between the proposed budget and strategy
-

Awards Determination (p. 15)

- ▶ Applications will be subject to a competitive review process and all proposals will be numerically assessed based on several factors, such as:
 - Clear project narrative
 - Realistic goals, objectives, and timeline
 - Plan for collecting data and documenting performance measures
 - Reasonable and cost effective budget
 - Compliance with submission requirements and instructions

Awards Notification/Process

- ▶ Funding recommendations will be made to the Secretary of Public Safety and Security and the Governor.
 - ▶ It is anticipated that grant awards will be announced in early April 2020.
 - ▶ Review all grant conditions; contract must be signed by authorized signatory
 - ▶ Do not begin incurring costs until a countersigned contract is returned to you!
-

Grants Management Requirements

- ▶ Quarterly Financial and Programmatic reporting (Performance and Outcome Measures)
 - ▶ Program Fidelity – commitment/replication of evidence-based program
 - ▶ Implementation Oversight & Fidelity Monitoring
 - ▶ Cooperation during OGR Monitoring
 - ▶ Agree to collaborate with TA Provider
-

Questions?

- ▶ If you should have any questions please feel reach out to:
 - Tom Ashe, Program Coordinator, at Thomas.b.Ashe@mass.gov
 - Beth Flynn, Special Projects Manager, at Elizabeth.m.Flynn@mass.gov